Potentially Preventable Readmissions in Texas Medicaid and CHIP Programs Measurement Period: Fiscal Year 2013 The Institute for Child Health Policy University of Florida The External Quality Review Organization for Texas Medicaid Managed Care and CHIP Submitted: December 2, 2014 # **Table of Contents** | Table of Contents | i | |---|----| | Tables | ii | | Figures | ii | | Introduction | 3 | | Texas legislative initiatives and resources in Medicaid | 3 | | Measuring and reporting preventable hospital readmissions | 4 | | Methodology | 6 | | Defining PPRs | 6 | | Data inclusion | 7 | | Total Admissions at Risk for PPR (candidate admissions) | 9 | | PPR Calculations | 9 | | Actual Number of PPR Chains | 9 | | Actual PPR Rate | 9 | | Expected PPR Rate | 9 | | Actual to Expected Ratio (A/E ratio) | 10 | | Expenditures | 10 | | Results | 11 | | Admissions considered at risk for PPR | 11 | | PPR categorization | 12 | | Statewide results | 12 | | Initial Admission APR-DRG | 13 | | Provider results | 16 | | Overall PPR | 19 | | Provider PPR | 19 | # **Tables** | Table 1. Summary of admissions at risk for PPRs during SFY 2013 | 11 | |--|----| | Table 2. PPR admissions by clinical relationship to the initial admission. | 12 | | Table 3. Statewide PPR for Texas Medicaid and CHIP, SFY 2013 | 13 | | Table 4. The top 25 APR-DRG categories for initial admissions by PPR rate | 13 | | Table 5. The top 25 APR-DRG categories for initial admissions by total number of PPR | 14 | | Table 6. The top 25 APR-DRG categories for initial admissions by total PPR Expenditures | 16 | | Table 7. PPR rate percentile rankings and distributions of candidate admissions and PPRs | 18 | | | | | Figures | | | Figure 1. Distribution of candidate admissions. | 17 | | Figure 2. A/E ratios for providers passing low volume thresholds | 18 | ### Introduction This report provides information on the occurrence of potential preventable hospital readmissions for enrollees of Texas Medicaid and CHIP programs during fiscal year 2013. Preventable hospital readmissions were estimated to contribute over \$25 billion to wasteful health care spending annually in the United States. Texas Medicaid beneficiaries had over 780,000 inpatient hospital admissions with paid amounts totaling over 5.4 billion dollars during fiscal year 2013. Managed care enrollees accounted for 60% of these stays, with the remainder being paid directly by the State of Texas Medicaid-CHIP programs (fee-for-service). Reporting on the types and distribution of potentially preventable readmissions (PPRs) creates opportunities for targeted interventions. Reducing PPRs will have both economic and quality benefits for the State of Texas and the beneficiaries of the Texas Medicaid and CHIP programs. #### Texas legislative initiatives and resources in Medicaid For the 2012-2013 biennial budget, State of Texas Medicaid funding was almost \$21 billion. This was more than 20% of state tax revenues. Including federal funds, the Texas Medicaid budget is in excess of \$52 billion – or just over a quarter of the total state two-year budget. In 2009 the Texas Legislature passed House Bill (H.B.) 1218², which required HHSC to provide reporting to hospitals on their performance with regard to PPRs in their Medicaid patients. In 2011 Senate Bill (S.B.) 7³ required a "quality-based outcomes" payment program for Texas Medicaid based on "the extent to which the (provider) reduces potentially preventable events" using quality measures that "have the greatest effect on improving quality of care and the efficient use of services." This is advancement beyond the payment reforms enacted by other states such as Maryland and New York. The Texas legislation was recognized by the National Association of Medicaid Directors for incentivizing innovations and improvements in hospital-based care, patient management, and follow-up.⁴ Two other important aspects of S.B. 7 were the creation of the Texas Institute of Health Care Quality and Efficiency and authorization of the Medicaid/CHIP Quality-Based Payment Advisory Committee. The general mandate of the Institute is to advise the legislature on ways to improve the quality and efficiency of health care delivery, improve reporting and transparency regarding health care information, and implementation of collaborative payment and health care delivery systems. The Quality-Based Payment Advisory Committee focuses on reimbursement ¹ National Priorities Partnership. Preventing Hospital Readmission: A \$25 Billion Opportunity. qualityforum.org. November 2010. https://www.qualityforum.org/NPP/docs/Preventing_Hospital_Readmissions_CAB.aspx. ² State of Texas House Bill 1218. 81st Legislature, Regular Session, 2009. ³ State of Texas Senate Bill 7. 82nd Legislature, 1st Called Session, 2011. ⁴ National Association of Medicaid Directors. Policy Brief - State Medicaid directors driving innovation: Payment reform. medicaiddirectors.org. July, 2012. medicaiddirectors.org/node/472. systems, and standards and benchmarks for quality and efficiency. Reducing potentially preventable events, including PPRs, is a focus for both entities. The reduction of PPRs for Medicaid and CHIP enrollees is also an important component of the Healthcare Transformation and Quality Improvement Program 1115 Waiver approved by the Centers for Medicare and Medicaid Services (CMS) in 2011. Under this waiver, Delivery System Reform Incentive Payment Pool (DSRIP) funding provides incentives for hospitals and other providers to develop and implement programs to improve access, quality, and efficiency in their delivery of care in four categories. Two of these categories, quality improvements, and population focused improvements could include specific programs to reduce PPRs at the provider level. #### Measuring and reporting preventable hospital readmissions Hospital readmissions are an indicator for quality of care because they may reflect poor clinical care or poor coordination of services during hospitalization or during the post-discharge period. A major shortcoming of all-cause readmission measures is that they fail to distinguish between readmissions that could not be prevented (e.g., a car crash or acute illness unrelated to previous conditions) and those that are clinically related to the initial hospitalization (e.g., a recurrence of the initial problem, or a post-surgical infection). Readmissions which are determined likely to have resulted from deficiencies in care rather than from unrelated events are defined as PPRs. A panel of clinicians determined whether each possible admission/readmission pair represents a PPR by considering characteristics of the admission, readmission, and the patient. Considering the conditions of the initial admissions is also important in calculating PPR rates for comparison. Readmission rates vary significantly depending on the condition of the initial admission. For example, PPR following a mental health or substance abuse related initial admission is more likely, while obstetrical admissions are rarely followed by a PPR. When PPR rates are calculated for comparing provider performance, the results must be risk adjusted to account for differences in the pool of admissions considered at risk of being followed by a PPR. The readmission time interval is the maximum number of days between a discharge and a subsequent admission during which the subsequent admission is considered for being a PPR. This can theoretically be any length of time, but the greatest numbers of PPRs occur on the second and third day after the initial discharge, after which the likelihood declines over time. Admissions occurring sooner after discharge could be more likely related to care received during the initial stay, while later PPRs could more often be the result of issues with follow-up care. For this reason, PPR rates for evaluating hospital performance were calculated using a 15-day readmission interval, although PPR rates calculated for evaluating program or health plan performance use a 30-day interval. In certain situations, a readmission was very likely planned, unpreventable, or beyond provider control. Examples include HIV patients or patients with discharge status "left against medical advice". These admissions are excluded from consideration for subsequent PPR. Certain patient types are also excluded based on the reliability of using their data for determining PPR rates. For example, undocumented aliens and dual eligible patients may have readmission data not captured in the available data. The PPR measure is reported as a rate determined by the proportion of candidate admissions that were followed by one or more PPRs. # Methodology The PPR methodology developed by 3MTM is distinct from other methods of measuring readmissions. Complete documentation on the logic is available in 3M documentation, which is found on the HHSC web-page for potentially preventable events at http://www.hhsc.state.tx.us/hhsc_projects/ECI/Potentially-Preventable-Events.shtml. This methodology has been used with the Florida, Maryland, and Utah all-payer populations, the New York Medicaid population, and the Medicare population. The computer algorithm is based on the All Patient Refined Diagnosis Related Groups (APR-DRGs) classification scheme. The APR-DRG system developed by 3MTM uses diagnoses and present on admission (POA) indicators, procedures, age, sex, and discharge status to assign DRG and severity of illness (SOI) subclasses to hospital stays. The 314 base APR-DRG categories each have four possible SOI subclasses. The PPR algorithm considers each of the possible admission/readmission pair of APR-DRG/SOI and in certain cases additional criteria including age, or particular diagnoses and procedures are also considered. #### **Defining PPRs** A readmission is considered clinically related to the initial admission if it falls into one of the following categories: **Recurrence** — A continuation or recurrence of the reason for the initial admission, or a closely related condition. Example: Initial admission APR-DRG 141 (asthma) and readmission APR-DRG 141. Unrelated ambulatory care sensitive condition (ACS) or chronic problem — An acute decompensation of an ACS designated by AHRQ, or other chronic problem that was not the reason for the initial admission, but may have resulted from inadequate care during the initial admission or outpatient follow-up. Examples: Initial admission APR-DRG 141 (asthma) and readmission for a chronic problem, APR-DRG 053 (Seizure), or ACS, APR-DRG 139 (pneumonia). Acute medical condition related to care — An acute medical condition or complication that may be related to or may have resulted from care during the initial admission or outpatient follow-up. Example: Initial admission APR-DRG 141 (asthma) and readmission APR-DRG 134 (pulmonary embolism). #### Mental health — Mental health or substance abuse readmissions following a non-mental health admission. Examples: Initial admission APR-DRG 141 (asthma) and readmission APR-DRG 751 (depression) or APR-DRG 775 (alcohol abuse). Mental health or substance abuse readmission following a mental health or substance abuse readmission admission. Example: Initial admission APR-DRG 775 (alcohol abuse) and readmission APR-DRG 751 (depression). *Surgical recurrence* — A continuation or recurrence of the problem causing the surgery from the initial admission, or a closely related problem. Example: Initial admission APR-DRG 225 (appendectomy) and readmission APR-DRG 221 (major bowl procedure). **Surgical complication** — A complication that may be related to or may have resulted from care during the initial admission for surgery. Example: Initial admission APR-DRG 225 (appendectomy) and readmission APR-DRG 791 (operating room procedure complication). A readmission that does not fit one of these categories (e.g., readmission for trauma) is classified as a clinically unrelated readmission and therefore not potentially preventable (i.e., not a PPR). Because a patient could have multiple related readmissions, PPR are defined as part of PPR chains. Readmissions can become part of a PPR chain when they follow the previous discharge within the readmission interval, and are clinically related to the initial admission in the chain. The occurrence of a readmission that is not clinically related to the initial readmission breaks the readmission chain (i.e., a subsequent readmission could not be linked back to the same initial admission even if it occurred within the readmission interval). The PPR rate is calculated using the number of readmission chains as the numerator, rather than the total number of PPRs. The denominator is comprised of all candidate admissions (i.e., all the admissions that could be the initial admission of a valid PPR chain). This includes readmissions that were determined clinically unrelated (not PPRs), but excludes any PPRs. The PPR rate is thus the proportion of candidate admissions that were followed by one or more PPRs to all candidate admissions. #### **Data inclusion** Encounter data from Texas Medicaid, including fee-for-service (FFS), STAR, STAR+PLUS, STAR Health, and CHIP programs are included in this report. Only inpatient hospital encounters (identified by bill type) with paid status were considered for inclusion. From this overall dataset, certain data were then excluded based on 3M exclusionary criteria and/or due to data quality. These data that were excluded are described within this report. According to the Texas Health and Human Services System Consolidated Budget (http://www.hhsc.state.tx.us/about_hhsc/finance/2016-2017.pdf page 111), inpatient hospital costs for 2014-2015 are estimated to be about \$8.31 billion (all funds). These amounts include inpatient services for general hospitals (including TEFRA based hospitals) and psychiatric hospitals. These amounts do not include crossover claims paid for inpatient services by Texas Medicaid for Medicaid recipients who are also enrolled in Medicare (dual eligibles). For this analysis, hospitals, were uniquely identified using their National Provider Identifier (NPI). The FFS encounters include the Texas Provider Identifier (TPI) which was crosswalked to the appropriate NPI. Admissions are excluded from consideration through the PPR algorithm in the following categories: **Newborns** — Although newborns (all babies age 0-7 days old, and babies 8-14 days old with low birth weight) are at significant risk for a many causes of hospital admission, readmissions are rare in the newborn population. Determining that a readmission is clinically related to an initial admission and not the result of other circumstance is challenging in this population. The $3M^{TM}$ software is being expanded to include certain categories of newborn admissions, but they are excluded from consideration in this report. *Undocumented Alien Status* — If the patient had undocumented alien status and if the client was discharged and readmitted, the readmission may not have been captured in the Medicaid database. *Medicaid / Medicare Dual Eligibility* — Patients who were dually eligible for both Medicaid and Medicare during the measurement year were excluded. The Medicaid administrative data will not include a patient's complete history because coverage is also provided by Medicare. Global PPR exclusions — In some situations, it is very likely that a readmission was either planned, unpreventable, or beyond a hospital's influence. These include admissions with DRGs for certain malignancies, HIV patients, palliative care, and encounters with a discharge status of "left against medical advice". Initial admissions during which the patient died would have no possibility of readmission. These admissions are excluded from consideration for having PPRs. Certain types of admissions are considered 'non-events' (e.g., transfer admissions). These admissions are excluded from consideration for having PPRs, and have no impact on the creation of PPR chains including other admissions. In rare cases, a member could exhaust their benefits before a readmission, causing the data to be incomplete. Enrollment churn could also affect data completeness if it intersected with a PPR chain. However, these cases are expected to have little impact on results and therefore are not excluded. To allow for the 15-day readmission interval, candidate admissions must occur during the first 11.5 months of the measurement year. #### Total Admissions at Risk for PPR (candidate admissions) All acute care inpatient hospital admissions during the first 11.5 months of the measurement year, for eligible patients, minus global exclusions and non-events are considered candidates for having PPR. Admissions identified as PPRs are excluded. #### **PPR Calculations** The $3M^{TM}$ PPR software identifies PPRs, but it does not calculate reporting rates. The calculation of rates, including adjustment for case mix is done in a separate set of steps following logic recommended by $3M^{TM}$. #### **Actual Number of PPR Chains** A readmission chain consists of an initial admission, and a series of PPRs that are all clinically related to the initial admission. Most PPR chains include only 2 admissions (the initial admission and a single PPR), but some chains include more than one PPR. #### **Actual PPR Rate** The PPR rate is the proportion of candidate admissions that were followed by one or more PPR. Admissions identified as PPR are not included in the denominator. Actual PPR Rate = Actual Number of PPR Chains / Candidate admissions #### **Expected PPR Rate** Case mix adjustment is essential in creating PPR rates that can be used for comparison across providers. In general, a greater proportion of severely ill patients will result in a higher PPR rate. Based on 3MTM recommendations, PPR rates are risk adjusted for four clinical characteristics: - The APR-DRG of the initial admission. In general, patients with certain diagnoses are more likely to be readmitted than others. - *The SOI.* Patients with serious complications and co-morbidities are more likely to be readmitted. - Age. Pediatric patients are less likely to be readmitted than adults with the same conditions. - *Mental health/substance abuse (MH/SA) comorbidity* Patients with major MH/SA conditions as secondary diagnoses are more likely to be readmitted, even for unrelated medical or surgical admissions. The 3MTM software identifies these based on a list of 218 diagnosis codes for major mental health or substance abuse. The statewide actual PPR rate is determined for each level of APR-DRG/SOI within age groups for adults and pediatric members. Adjustment factors for MH/SA status are calculated for each age group based on the odds ratio of a candidate admission having PPRs. The expected PPR rate for each APR-DRG/SOI within age groups and MH/SA categories is the statewide actual PPR rate for the APR-DRG/SOI age category, multiplied by the appropriate MH/SA status adjustment for the age group. By averaging the expected PPR rates for all the admissions in a provider's case mix, the expected PPR rate for the provider is determined. #### Actual to Expected Ratio (A/E ratio) The ratio of the actual PPR rate for a provider to the expected rate indicates performance relative to the overall PPR rate for Texas Medicaid and CHIP. #### **Expenditures** Paid amounts are considered for the analysis of expenditures. Only admissions with paid status are included. Admission expenditures include institutional payments only; physician costs, additional services, and cost to the patient are not included. The expenditures for a PPR chain are the sum of paid amounts for the PPR admissions. Expenditures for the initial admission are not considered. The calculation of expected expenditures is the same as for expected PPR rates. ## **Results** #### Admissions considered at risk for PPR A total of 334,860 candidate admissions were identified from Medicaid and CHIP encounters for the first 11.5 months of fiscal year 2013. Table 1 provides a summary of these admissions at risk for PPR. Table 1. Summary of admissions at risk for PPRs during SFY 2013 | | | | | | Program | | | | |------------------------------------|--------------------|---------|-----------|-------------|---------|--------------|-------|--------------------| | Patient care category ¹ | | STAR | STAR+PLUS | STAR Health | FFS | All Medicaid | CHIP | Medicaid +
CHIP | | Pediatric | Respiratory | 14,733 | 120 | 328 | 5,607 | 20,788 | 1,011 | 21,799 | | | Other Medical | 20,990 | 352 | 566 | 10,678 | 32,586 | 2,380 | 34,966 | | | Other Surgical | 6,928 | 130 | 210 | 3,807 | 11,075 | 1,262 | 12,337 | | | MH/SA ² | 6,266 | 557 | 2,162 | 5,343 | 14,328 | 1,739 | 16,067 | | | Subtotal | 48,917 | 1,159 | 3,266 | 25,435 | 78,777 | 6,392 | 85,169 | | Adult | Circulatory | 1,989 | 5,323 | 2 | 2,930 | 10,244 | 20 | 10,264 | | | Other Medical | 10,928 | 22,176 | 68 | 14,177 | 47,349 | 307 | 47,656 | | | Other Surgical | 5,368 | 6,314 | 17 | 5,385 | 17,084 | 152 | 17,236 | | | MH/SA ² | 3,613 | 8,558 | 223 | 3,167 | 15,561 | 185 | 15,746 | | | Subtotal | 21,898 | 42,371 | 310 | 25,659 | 90,238 | 664 | 90,902 | | Obstetrics | | 144,895 | 1,765 | 227 | 11,777 | 158,664 | 125 | 158,789 | | Total | | 215,710 | 45,295 | 3,803 | 62,871 | 327,679 | 7,181 | 334,860 | ¹Based on major diagnostic categories (MDC), procedure codes, and age. Overall, 47% of candidate admissions were for obstetrics, although in programs other than STAR obstetrics admissions were less than 20% of the total. Among non-obstetric admissions, the proportion of adult to pediatric admissions is nearly equal for STAR and FFS, but is skewed by program enrollment criteria for other programs (e.g., STAR Health and CHIP serve children). ²Mental health or substance abuse. #### PPR categorization A total of 15,595 admissions were identified as PPRs. The clinical relationship categories for these admissions are summarized in Table 2. Table 2. PPR admissions by clinical relationship to the initial admission. | PPR Clinical Relationship Reasons ¹ | Number of
PPR
Admissions | % of Total PPR
Events | Expenditures for PPR Admissions ³ | % of Total PPR
Expenditure | |--|--------------------------------|--------------------------|--|-------------------------------| | Recurrence | 3,687 | 23.64% | \$36,327,123.04 | 26.90% | | Unrelated ambulatory care sensitive condition (ACS) | 500 | 3.21% | \$3,567,770.24 | 2.64% | | Unrelated chronic problem | 1,171 | 7.51% | \$12,325,269.11 | 9.13% | | Acute medical condition related to care for the condition of the initial admission | 4,816 | 30.88% | \$45,359,366.68 | 33.59% | | Surgical recurrence | 239 | 1.53% | \$6,068,303.43 | 4.49% | | Surgical complication | 290 | 1.86% | \$5,779,610.89 | 4.28% | | Mental health readmission following a non-MH/SA ² admission | 515 | 3.30% | \$2,412,434.10 | 1.79% | | Substance abuse readmission following a non-MH/SA ² admission | 87 | 0.56% | \$507,068.15 | 0.38% | | MH/SA ² readmission following a MH/SA ² admission | 4,290 | 27.51% | \$22,706,541.13 | 16.81% | The 3MTM category for the clinical relationship between the initial admission and the PPR admission. See the Methodology section for Defining PPRs for complete descriptions. #### **Statewide results** The overall PPR rate was 3.74%. Most of the 12,517 PPR chains included only two admissions, although the average chain length was 1.25. The total PPR expenditures were \$135 million, which is about 2% of total inpatient expenditures. Table 3 shows overall results for Texas Medicaid and CHIP programs, categorized by patient care categories. As noted previously, obstetric admissions make up a large part of the total admissions at risk for PPR, but these admissions have a very low rate of PPR (<1%). Pediatric admissions have a lower rate of PPR than adult admissions. The highest PPR rate is for MH/SA admissions in both age groups. For adults these admissions have a higher than average number of PPRs per chain (1.38) indicating that patients with MH/SA admissions are more likely to have a string of related admissions. ²Mental health or substance abuse. ³Expenditure data includes the detail paid amount from FFS claims, which is an estimated cost. Table 3. Statewide PPR for Texas Medicaid and CHIP, SFY 2013 | Patient car | e category¹ | Candidate
Admissions | Number
of PPR
Chains | PPR
Rate | Total PPR
Admissions | Members
with PPR | Total PPR
Expenditures ³ | |-------------|--------------------|-------------------------|----------------------------|-------------|-------------------------|---------------------|--| | | Respiratory | 21,799 | 470 | 2.16% | 500 | 454 | \$8,275,925.68 | | | Other Medical | 34,966 | 1066 | 3.05% | 1,232 | 978 | \$23,508,608.20 | | Pediatric | Other Surgical | 12,337 | 456 | 3.70% | 514 | 438 | \$9,596,436.52 | | | MH/SA ² | 16,067 | 1456 | 9.06% | 1,828 | 1,317 | \$12,431,636.37 | | | Subtotal | 85,169 | 3,448 | 4.05% | 4,074 | 3,187 | \$53,812,606.77 | | | Circulatory | 10,264 | 977 | 9.52% | 1,271 | 820 | \$10,871,058.97 | | | Other Medical | 47,656 | 4,009 | 8.41% | 5,240 | 3,341 | \$42,416,046.93 | | Adult | Other Surgical | 17,236 | 1,073 | 6.23% | 1,249 | 1,001 | \$12,776,225.79 | | | MH/SA ² | 15,746 | 1,859 | 11.81% | 2,567 | 1,542 | \$10,704,703.60 | | | Subtotal | 90,902 | 7,918 | 8.71% | 10,327 | 6,704 | \$76,768,035.29 | | Obstetrics | | 158,789 | 1,151 | 0.72% | 1,194 | 1,146 | \$4,472,844.71 | | Total | | 334,860 | 12,517 | 3.74% | 15,595 | 11,037 | \$135,053,486.77 | ¹Based on major diagnostic categories (MDC), procedure codes, and age. #### **Initial Admission APR-DRG** Tables 4, 5, and 6 summarize PPRs grouped by the APR-DRG of the initial admission. Table 4 includes the top 25 admission categories by PPR rate. Tables 5 and 6 are the top 25 admission categories by number of PPRs and total PPR expenditures, respectively. Considering categories with the highest PPR rates provides an opportunity to identify these cases for readmission risk during care. Although some of the categories with the highest rates have relatively few total admissions, they represent specific areas (e.g. kidney transplant, hepatic and pancreatic conditions) where targeted interventions could make substantial difference – especially where related APR-DRG categories (e.g., similar procedures or related conditions) show similarly high rates. Table 4. The top 25 APR-DRG categories for initial admissions by PPR rate. | APR- | DRG of candidate admissions | Number of
Candidate
Admissions | PPR
rate ¹ | Total
number
of PPRs | PPR
Expenditures ² | |------|--|--------------------------------------|--------------------------|----------------------------|----------------------------------| | 440 | Kidney transplant | 20 | 25.00% | 7 | \$78,97.59 | | 260 | Major pancreas, liver & shunt procedures | 126 | 23.81% | 42 | \$756,494.38 | | 264 | Other hepatobiliary, pancreas & abdominal proc. | 41 | 21.95% | 14 | \$170,431.82 | | 279 | Hepatic coma & other major acute liver disorders | 938 | 19.40% | 267 | \$2,711,277.53 | | 776 | Other drug abuse & dependence | 308 | 17.86% | 69 | \$283,780.28 | ²Mental health or substance abuse. ³Expenditure data includes the detail paid amount from FFS claims, which is an estimated cost. | APR- | DRG of candidate admissions | Number of
Candidate
Admissions | PPR
rate ¹ | Total
number
of PPRs | PPR
Expenditures ² | |------|--|--------------------------------------|--------------------------|----------------------------|----------------------------------| | 261 | Major biliary tract proc. | 41 | 17.07% | 8 | \$138,358.37 | | 774 | Cocaine abuse & dependence | 134 | 16.42% | 22 | \$65,916.37 | | 772 | Alcohol & drug dependence w rehab or rehab/detox therapy | 56 | 16.07% | 13 | \$70,806.75 | | 162 | Cardiac valve procedures w cardiac catheterization | 57 | 15.79% | 10 | \$106,628.80 | | 312 | Skin graft, except hand, for musculoskeletal & connective tissue diagnoses | 45 | 15.56% | 9 | \$89,784.28 | | 280 | Alcoholic liver disease | 753 | 14.87% | 145 | \$1,591,569.95 | | 750 | Schizophrenia | 6,143 | 14.31% | 1,258 | \$5,437,553.45 | | 740 | Mental illness diag. w OR proc. | 14 | 14.29% | 2 | \$15,737.17 | | 662 | Sickle cell anemia crisis | 1,954 | 14.07% | 457 | \$3,024,399.99 | | 177 | Cardiac pacemaker & defibrillator revision except device replacement | 50 | 14.00% | 8 | \$108,803.74 | | 242 | Major esophageal disorders | 153 | 13.73% | 26 | \$389,300.99 | | 405 | Other proc. for endocrine, nutritional & metabolic disorders | 69 | 13.04% | 9 | \$81,381.65 | | 190 | Acute myocardial infarction | 429 | 12.82% | 81 | \$740,424.46 | | 775 | Alcohol abuse & dependence | 544 | 12.68% | 77 | \$337,764.05 | | 005 | Tracheostomy w/ MV 96+ hours w/o extensive procedure | 301 | 12.62% | 46 | \$941,532.70 | | 194 | Heart failure | 2,543 | 12.58% | 452 | \$4,298,361.25 | | 444 | Renal dialysis access device procedure only | 137 | 12.41% | 21 | \$192,862.49 | | 760 | Other mental health disorders | 74 | 12.16% | 11 | \$101,850.01 | | 283 | Other disorders of the liver | 652 | 12.12% | 105 | \$1,389,237.84 | | 441 | Major bladder procedures | 58 | 12.07% | 9 | \$29,775.18 | ¹PPR rate = PPR chains / Candidate Admissions. Chains may include multiple PPRs. Strategies to reduce the total number of PPRs should include consideration of the admission types that result in the highest numbers of PPR. The importance of mental health admissions is evident in the top three APR-DRG categories for total PPRs, all of which also have greater than average PPR rates. The obstetric categories should not be ignored because of their low PPR rates because the large numbers of admissions in these categories still result in large total numbers of PPR. Table 5. The top 25 APR-DRG categories for initial admissions by total number of PPR. | APR- | DRG of candidate admissions | Number of
Candidate
Admissions | PPR
rate ¹ | Total
number
of PPRs | PPR
Expenditures ² | |------|--|--------------------------------------|--------------------------|----------------------------|----------------------------------| | 753 | Bipolar disorders | 14,172 | 9.74% | 1,801 | \$10,839,063.43 | | 750 | Schizophrenia | 6,143 | 14.31% | 1,258 | \$5,437,553.45 | | 751 | Major depressive disorders & other/unspecified | 7,006 | 9.12% | 824 | \$4,321,369.13 | ²Expenditure data includes the detail paid amount from FFS claims, which is an estimated cost. | APR- | DRG of candidate admissions | Number of
Candidate
Admissions | PPR
rate ¹ | Total
number
of PPRs | PPR
Expenditures ² | |------|--|--------------------------------------|--------------------------|----------------------------|----------------------------------| | | psychoses | | | | | | 540 | Cesarean delivery | 49,960 | 1.26% | 655 | \$2,512,485.97 | | 560 | Vaginal delivery | 91,298 | 0.52% | 492 | \$1,713,744.55 | | 662 | Sickle cell anemia crisis | 1,954 | 14.07% | 457 | \$3,024,399.99 | | 194 | Heart failure | 2,543 | 12.58% | 452 | \$4,298,361.25 | | 420 | Diabetes | 3,160 | 8.13% | 382 | \$2,284,967.21 | | 720 | Septicemia & disseminated infections | 3,661 | 8.22% | 363 | \$4,092,748.51 | | 140 | Chronic obstructive pulmonary disease | 2,831 | 9.33% | 337 | \$2,569,857.90 | | 139 | Other pneumonia | 7,416 | 3.37% | 297 | \$3,761,416.83 | | 279 | Hepatic coma & other major acute liver disorders | 938 | 19.40% | 267 | \$2,711,277.53 | | 460 | Renal failure | 1,718 | 10.83% | 252 | \$2,101,332.44 | | 812 | Poisoning of medicinal agents | 1,930 | 9.22% | 203 | \$729,471.86 | | 053 | Seizure | 4,425 | 3.89% | 201 | \$1,864,584.84 | | 383 | Cellulitis & other bacterial skin infections | 5,633 | 2.91% | 201 | \$1,309,451.90 | | 138 | Bronchiolitis & RSV pneumonia | 7,876 | 2.50% | 201 | \$2,032,583.91 | | 282 | Disorders of pancreas except malignancy | 1,586 | 9.39% | 185 | \$1,538,449.01 | | 133 | Pulmonary edema & respiratory failure | 1,595 | 8.34% | 169 | \$2,139,773.27 | | 254 | Other digestive system diagnoses | 1,909 | 6.76% | 159 | \$1,473,335.22 | | 249 | Non-bacterial gastroenteritis, nausea & vomiting | 3,596 | 3.50% | 148 | \$1,745,840.48 | | 280 | Alcoholic liver disease | 753 | 14.87% | 145 | \$1,591,569.95 | | 225 | Appendectomy | 3,609 | 3.77% | 139 | \$1,372,954.62 | | 463 | Kidney & urinary tract infections | 4,176 | 2.73% | 138 | \$1,129,081.26 | | 754 | Depression except major depressive disorder | 1,333 | 7.20% | 123 | \$653,720.55 | ¹PPR rate = PPR chains / Candidate Admissions. Chains may include multiple PPRs. Reducing PPRs improves health quality, and PPRs also represent significant avoidable expenditures. Considering admission categories based on the PPR associated expenditures provides another way to efficiently target areas where substantial savings are possible. Mental health categories are again at the top of the list. They not only have high numbers of admissions and relatively high PPR rates, but expenditures for readmissions in these categories are substantial. In contrast, obstetrical admissions, although numerous, have relatively low PPR rates and lower costs per readmission. Readmissions after heart failure are much more costly than other APR-DRG categories with higher numbers of candidate admissions and PPR rates, causing them to rank fourth by total expenditures. ²Expenditure data includes the detail paid amount from FFS claims, which is an estimated cost. Table 6. The top 25 APR-DRG categories for initial admissions by total PPR Expenditures. | 400 | | Number of Candidate | PPR | Total
number | PPR 2 | |-----|--|---------------------|-------------------|-----------------|---------------------------| | | DRG of candidate of candidate admissions | Admissions | rate ¹ | of PPRs | Expenditures ² | | 753 | Bipolar disorders | 14,172 | 9.74% | 1,801 | \$10,839,063.43 | | 750 | Schizophrenia | 6,143 | 14.31% | 1,258 | \$5,437,553.45 | | 751 | Major depressive disorders & other psychoses | 7,006 | 9.12% | 824 | \$4,321,369.13 | | 194 | Heart failure | 2,543 | 12.58% | 452 | \$4,298,361.25 | | 720 | Septicemia & disseminated infections | 3,661 | 8.22% | 363 | \$4,092,748.51 | | 139 | Other pneumonia | 7,416 | 3.37% | 297 | \$3,761,416.83 | | 660 | Major hematologic/immunologic diag. exc. sickle cell crisis & coagul | 333 | 9.61% | 40 | \$3,386,965.83 | | 662 | Sickle cell anemia crisis | 1,954 | 14.07% | 457 | \$3,024,399.99 | | 279 | Hepatic coma & other major acute liver disorders | 938 | 19.40% | 267 | \$2,711,277.53 | | 140 | Chronic obstructive pulmonary disease | 2,831 | 9.33% | 337 | \$2,569,857.90 | | 540 | Cesarean delivery | 49,960 | 1.26% | 655 | \$2,512,485.97 | | 661 | Coagulation & platelet disorders | 364 | 8.52% | 49 | \$2,461,205.12 | | 420 | Diabetes | 3,160 | 8.13% | 382 | \$2,284,967.21 | | 133 | Pulmonary edema & respiratory failure | 1,595 | 8.34% | 169 | \$2,139,773.27 | | 460 | Renal failure | 1,718 | 10.83% | 252 | \$2,101,332.44 | | 138 | Bronchiolitis & RSV pneumonia | 7,876 | 2.50% | 201 | \$2,032,583.91 | | 221 | Major small & large bowel procedures | 891 | 9.88% | 115 | \$2,005,366.19 | | 053 | Seizure | 4,425 | 3.89% | 201 | \$1,864,584.84 | | 249 | Non-bacterial gastroenteritis, nausea & vomiting | 3,596 | 3.50% | 148 | \$1,745,840.48 | | 560 | Vaginal delivery | 91,298 | 0.52% | 492 | \$1,713,744.55 | | 143 | Other respiratory diagnoses except signs, symptoms & minor diagnoses | 901 | 6.22% | 61 | \$1,683,287.53 | | 021 | Craniotomy except for trauma | 552 | 8.70% | 54 | \$1,671,184.09 | | 280 | Alcoholic liver disease | 753 | 14.87% | 145 | \$1,591,569.95 | | 130 | Resp. system diag. w/ ventilator support 96+ hrs. | 750 | 7.20% | 67 | \$1,565,410.24 | | 282 | Disorders of pancreas except malignancy | 1,586 | 9.39% | 185 | \$1,538,449.01 | PPR rate = PPR chains / Candidate Admissions. Chains may include multiple PPRs. #### **Provider results** A comparative assessment of providers' actual PPR rates were risk adjusted based on their case mix, accounting for APR-DRG/SOI, age, and mental health status. The expected PPR rate for the provider is determined and the A/E ratio provides a measure of whether the provider is performing better (A/E ratio less than 1) or worse than would be expected based on their case mix. Low-volume providers can affect the reliability and interpretability of provider-based summary statistics such as statewide percentile rankings. Individual results for these providers should also be interpreted with care. Consider as an example a provider with only 30 candidate admissions and 3 ²Expenditures data includes the detail paid amount from FFS claims, which is an estimated cost. PPR chains. Their PPR rate would be 10% (assuming neutral risk adjustment), but a difference of only one PPR chain could move their PPR rate to 7 or 13%. This would be substantially different given the overall distribution of rates. Providers meeting any of the following criteria were considered low volume and were excluded from percentile calculations: - Less than 40 candidate admissions - Less than 5 actual PPR chains - Less than 5 expected PPR chains A total of 611 providers had admissions at risk for PPRs. Figure 1 shows the distribution of candidate admissions. 294 providers were designated low volume based on having fewer than 40 candidate admissions. Figure 1. Distribution of candidate admissions. An additional 88 providers were designated low volume based on having <5 actual or expected PPR chains. Among the 229 providers surpassing the low volume thresholds actual PPR rates ranged from 0.7% to 25.2%, while expected rates ranged from 0.8% to 14.3%. The distribution of A/E ratios for these providers is shown in Figure 2. Providers with A/E ratios <1 had fewer than expected PPR while providers with A/E ratios >1 had more PPRs than expected based on their case mix. 2.50 2.25 2.00 1.75 1.50 1.25 1.00 0.75 0.50 0.25 Figure 2. A/E ratios for providers passing low volume thresholds. Excluding low volume providers, 78 providers (34%) had PPR rates about as expected with A/E ratios between 0.90 and 1.10. Only 13 providers (13%) had PPR rate much lower than expected (A/E ratio <0.75) and 39 (17%) had PPR rates much higher than expected (A/E ratio >1.25). These thresholds are indicated in Figure 2. Performance varied considerably across providers, with significant room for improvement for a substantial number of individual providers. The statewide PPR rate percentiles provide a benchmark for comparing individual providers. Providers with lower PPR rates are considered to have better performance and thus higher percentile ranking. Thresholds for these rankings are presented in Table 7 with percentile distributions for numbers of candidate admissions and PPRs. The absolute numbers are largely determined by provider volume, but provide additional context for interpreting individual provider results. Table 7. PPR rate percentile rankings and distributions of candidate admissions and PPRs 0.00 | | State Norm | 25 th percentile | 50 th percentile | 90 th percentile | | |---------------------------------------|-------------|-----------------------------|-----------------------------|-----------------------------|--| | PPR Rate | 3.74% | 4.91% | 3.33% | 1.75% | | | Distributions | | | | | | | | Range | 25 th percentile | 50 th percentile | 90 th percentile | | | Number of Candidate Admissions | 55 – 10,500 | 403 | 903 | 3,092 | | | Actual Number of PPR Chains | 5 – 441 | 12 | 31 | 128 | | | Number of PPR Admissions | 5 – 526 | 15 | 39 | 162 | | | Number of Patients with PPRs | 3 – 392 | 11 | 26 | 113 | | # **Interpretation** #### **Overall PPR** The overall statewide PPR rate was 3.74%, however a large percentage of admissions were for obstetrics which have a very low PPR rate (0.72%). Excluding obstetrics, the overall statewide rate is 6.5%. Rates also differ when considering adult vs. pediatric within these admissions (8.71% vs 4.05%, respectively). Admissions for MH/SA have higher PPR rates in both age groups. These differences demonstrate several key points important to interpreting PPR results. Strategies to reduce readmissions based on simple all-cause readmission measurements overlook two important considerations that impact the likelihood of being successful: - 1. Many readmissions are not preventable through interventions under the control of the provider or healthcare system. - 2. The risk of readmission is dependent on patient characteristics and conditions of the initial admission. The 3MTM algorithm considers the clinical relationship between the initial admission and a readmission, so PPR rates are generally lower than all-cause readmission rates. However, this tighter measure may provide more useable information on specific areas within a provider's control that can be targeted for improvement. The differences shown above in the overall statewide rates based on cause of initial admission, age, and mental health status highlight the need for considering differences in risk of readmission both to interpret readmission rates for cause and to fairly compare performance across providers. It has also been clearly shown that the risk for readmission increases with the SOI category of the patient at the initial admission⁵. Because the results and rates presented in this report are based on all Medicaid and CHIP data for fiscal year 2013, there is no question of statistical significance as long as the inferences made are related to that population. However, when comparing providers it is useful to consider the current data population as a sample representing a point in time, which would differ had it been taken at a different time. This is a primary reason that exclusions for low volume providers are made when calculating statewide statistics based on individual provider results. #### **Provider PPR** The distribution of rates among the providers passing the low volume threshold shows that opportunities for improving PPR rates exist. The purpose of the provider analysis is to inform providers about areas where quality can be improved, both through inpatient care and throughout ⁵ *Identifying Potentially Preventable Readmissions*. Goldfield, Norbert I., et al., et al. 1, 2008, Health Care Financing Review, Vol. 30, pp. 75-91. the continuum of care upon discharge. Providers should consider their PPRs within different admission categories based on the number of candidate admissions, the number of PPRs, the PPR rate, and the associated expenditures. This will lead to the most efficient interventions with the best possibilities to improve quality and reduce excess costs. Many organizations are working on developing strategies to reduce PPR rates. Two valuable resources are: - The TMF Health Quality Institute is leading one effort in Texas. Information is available at http://texasqio.tmf.org/Networks/Readmissions.aspx. - The Institute for Healthcare Improvement has summarized the research on reducing readmissions in several reports. Information is available at www.ihi.org.